Linac Laser Notcher Status David Johnson Todd Johnson, Vic Scarpine, Andrea Saewert, John Sobolewski PIP Meeting March 6, 2013 Beams Doc 4306 # Laser Notcher System - Major Components of the system - Optical pulse generation - Fiber amplifier system (2 + 1 stages) - Macro pulse generation (at 15 Hz) (Pockels cell) - Free space laser amplifier - Laser transport and beam shaping / optical cavity - Vacuum chamber and integration into MEBT - Prototype using 3D printer in TD - Timing and controls # Status of the OPG and Fiber Amp - We set up the optical pulse generation/fiber amplifier system in the new A0 instrumentation laser laboratory. - We now have the seed laser and fiber amplifiers connected to the safety interlock system and have procedures in place and permission to operate the equipment on hand. - We have started characterizing the characteristics of the system using a borrowed pulse generator and scope/spectrum analyzer in the A0 lab. # **OPG Fiber Amp Components** # Optical components DEJ PIP Status Report Beams Doc 4306 ## Current support equipment - Borrowed from Peter Preito - HP 8131A 500 MHz pulse generator - RF splitter - Instrumentation (Carl Lundberg) - Power supply for RF amplifier - Equipment in A0 Instrumentation laser lab (Vic Scarpine/Andrea Saewert) - Tektronix TDS7104 1 GHz/10 GS/s oscilloscope - Agilent 86142B Optical Spectrum Analyzer - Thorlab's fiber coupled photodiode DET01CFC - Miscellaneous lab supplies... ### 200 MHz Laser Pulses * I didn't have a blank floppy disk with me 200 MHz Laser pulses (1.25 ns flattop) out of fiber pre-amp with (band pass filter included) 200 MHz pulsed from: HP pulse generator input into modulator RF amplifier I need to add another pulser to trigger the HP at 450 kHz to create the burst structure DEJ PIP Status Report Beams Doc 4306 #### Picosecond Pulse Labs Model PSPL 12020 Screen Shots 1.5ns FWHM pulse width #### **Seed Source** Line broadening of seed? Seed source 50 mW with 1.6 dB isolator -> 34.75 mW Measured 34.8 mW with Thorlabs PM20CH (15.4 dBm) Measured power in seed source with OSA Found: 11.4 dBm (13.8 mW) --- way too low ??? Installed user calibration based upon power meter. This gives a closer result 15.26 dBm (33.5 mW) - <4% ## **Modulator and Preamp** Note: operating seed at half power 22.8 dBm ~190 mW (~ nJ pulse energy) Spectrum from pre-amp thru the Band Pass filter ## Vacuum chamber - The vacuum flange and beam pipe containing view ports and zig-zag cavity will prototyped using the 3D printer in TD. - Make new RFQ flange (thicker) with view port and internal optical cavity supports. # Summary - We have assembled and starting to characterize the first components for the Laser Notcher. - Will continue to learn how to operate the OPG and fiber amplifiers. - We would like to put the OPG equipment inside a chassis to protect fibers and get rid of external power supply for RF amplifier. - We will add another pulse generator to create 450 kHz burst. - The temporal pulse structure out of the borrowed pulse generator is not as uniform as needed, but will work till we get the final pulser. - We have not spent much time on the beam shaping optics since we demonstrated beam shaping and zig-zag cavity last fall. We need to add in an anamorphic prism pair to better shape the horizontal beam out of the piShaper to move forward with the design. - Todd has been working on the free space amplifiers at NML which are very similar to those we will be using next year for the final amplification stage. - John Sobolewski (MS co-op) is beginning to look at the vacuum holder for the optical cavity. We are planning to prototype this using the 3D printer. - This summer add in the Pockels cell to create 15 Hz burst of pulses. - By end of FY13 we should be ready to add new pulse generator, final fiber amplifier, and free space amplifier.